Further Data Structures

The progress so far

- We understand the notion of an abstract data type.
- Saw some fundamental operations as well as advanced operations on arrays, stacks, and queues
- Saw a dynamic data structure, the linked list, and its applications.

This week we will

- focus on improving the performance of the find operation
- Propose data structures for an efficient find.

Motivation

- Consider a high-level programming language such as C/C++.
- They need a compiler to translate the program into assembly language and machine instructions.
- In that process, there are several processes and several checks.
- One of them is to check for variable names, types, etc.
- Ensure also that no duplicate names appear within the same scope.

Motivation

- Let us consider this duplicate variable names problem.
- As we encounter a new variable declaration,
 - verify that in the same scope there are no other declarations with the same name.
 - If this is not a duplicate, need to store this name to check future declarations.
 - Once a scope is complete, can delete names from this scope.

Motivation

- Let us consider a few alternatives first.
- Start with using an array.
- Store names in an array, as they appear.

Using an Array

- To insert a new variable name
 - add it to the end of the array
- To check if the new is a duplicate
 - search in the array
 - called linear search
 - Too costly at O(n) when there are n names presently.

Using an Array

- To insert a new variable name
 - add it to the end of the array
- To check if the new is a duplicate
 - search in the array
 - called linear search
 - Too costly at O(n) when there are n names presently.
- Can we keep the array sorted
 - Then can use binary search to check for a name
 - But, insertion becomes difficult.
 - Why?

Using an Array

- So the time for ((insert, search) is:
 - (O(1), O(n)) when no sorted order
 - (O(n), O(log n)) when in sorted order.

Using a Linked List

- A linked list removes the drawback that the size cannot grow dynamically.
- How would we use a linked list?

Using a Linked List

Option 1

- Insert names at the beginning of the list.
- search would need to scan the entire list.
- Time for these operations is (O(1), O(n))

Using a Linked List

• Option 2

- Insert names in sorted order
- still, search would need to scan the entire list.
- Time for these operations is (O(n), O(n))

Another Solution

- A radically different solution for now.
- Imagine that we consider integers as the names for now.
- Let us formalize.
 - Let U be the set of all possible values. Called the universe.
 - Let K be the set of keys, a subset of U that is being used currently.

A Different Solution

- Imagine an array A of size |U|.
- Array A will have only 0 and 1 values.
- Insert an element k can be translated to setting A[k] to 1.
- Checking if k is already present would be to see if A[k] is 1 already.

A Different Solution

- Example: The following operations starting from an empty array have the effect as shown in the Figure.
 - insert(4), insert(8), insert(7), insert(2), insert(4), insert(6)
 - Empty cells assumed to contain a 0.
- Time for operations insert and search is (O(1), O(1))

A Different Solution

- has very good operation efficiency (++)
- But, can be very wasteful on space (---)
 - Imagine using such a solution for our original problem.
 - Number of valid variable names > 26⁸. Why?
 - Number of variables in a typical program is about 100.
 - So, we use only 100 cells of the array of size $> 26^8$.
- Are there efficient solutions so that insert, search time are both small?
 - Ideally O(1) for each operation.

A New Data Structure

- The drawback of the previous solution is that a lot of space is reserved a-priori irrespective of usage.
- Our new solution will use a space only proportional to the usage.
- Still will be based on arrays.
- Called a hash table. Details follow.

Hash Table

- Consider an array T of size |T|.
 - T is called a hash table
- Consider a function h that maps elements in U to the set {0, 1, ..., |T|-1}.
 - h is called a hash function.
- Can use the function h to map elements to indices.
 - Details follow.

Hash Table

- Now U can be any set, not just integers.
- The function h can map its input to an integer in the appropriate range.
- As an example, h("test") = 12.
- We will still however use integers for our setting.

Example of a Hash Table

- Let $U = \{1, 2, ..., 100\}$.
- Let $K = \{34, 65, 22, 76, 97\}$.
- Let $h(k) = k \mod 10$. So, |T| = 10.
- Key 22 to be stored in cell $h(22) = 22 \mod 10 = 2$.
- Key 76 to be stored in cell $h(76) = 76 \mod 10 = 6$.

Implementation of Operations

 Let us consider implementing operations insert, delete, and find.

```
operation insert(k)
begin
 j = h(k)
 T(j) = k;
end;
```


```
operation delete(k)
begin
 j = h(k)
 T(j) = -1;
end;
```

```
operation find(k)
begin
 j = h(k)
 if T(j) == k then
 return found
 else return not found
end;
```

Operations

- Let us consider the runtime of these operations.
- All operations run in O(1) time.
 - Provided, certain conditions hold.
 - What are these conditions?
- Note the similarity to the array based solution (Solution 3)
 - Instead of accessing cell k, we now access cell h(k).
 - But, instead of using a space of |U|, we use a space of |T|.

A Small? Problem

- Suppose U = {1, 2, ..., 100} as earlier.
- Suppose $h(k) = k \mod 10$, as earlier, with |T| = 10.
- Suppose K = { 25, 76, 82, 91, 65}.
- The figure above shows the contents of T after inserting 91.
- Where should 65 be inserted?

A Small? Problem

- Notice that 65 is different from 25. So should store both.
- But, each cell of the array T can store only one element of U.
- How do we resolve this?

A Collision

- The situation is termed as a collision.
- Can it be avoided?
 - Not completely.
 - Notice that h maps elements of U to a range of size |T|.
 - If |U| > |T|, cannot avoid collisions.
- Can they be minimized?
 - Certainly.
 - Choosing h() carefully can minimize collisions.
 - Some guidelines to choose h() are known.

Collision Resolution

- Despite careful efforts, it is very likely that collisions exist.
- We should have a way to handle them properly.
- Such techniques are called collision resolution techniques.
- We shall study some of those techniques.

Collision Resolution Techniques

- Can treat each cell of the table T as a pointer to a list.
- The list at cell k contains all those elements that have a hash value of k.
- Example above.

Collision Resolution Technique

- Notice how 25 and 65 are placed at the same index, 5.
- Why should 65 come after 25?
 - No reason. Several options possible.
 - Keep at the beginning of the linked list.
 - Keep at the end of the linked list.
 - Keep the linked list in sorted order.
 - Just like insertion in linked list, each has its own applications.

Collision Resolution

- The above technique is called chaining.
- Names comes from the fact that elements with the same hash value are chained together in a linked list.
- Let us see how operations should now be implemented.
 - Assuming that insert is at the front of the list.

Operations in Chaining

```
Operation insert(k)
begin
 j = T(k);
 temp = new node;
 temp->data = k
 if T[j] == NULL then
 temp->next = NULL;
 T[j] = temp;
 else
 temp ->next = T[j];
 T[j] = temp;
end
```


```
Operation Delete(k)
begin
 j = T(k);
 while T[j] != NULL
 temp = T[j];
 if temp->data != k
 prev = temp;
 temp = temp->next;
 end-while
 prev->next = temp->next;
end
```

Operations in Chaining

Operation Find can be similarly implemented.

- How to analyze the advantage of the solution?
- Consider a hash table using chaining to resolve collisions.
- What is the runtime of insert and search?

- If we have a very bad hash function, h, then all values may map to the same index.
- The list at that index will have all |K| = n elements.

- If we have a very bad hash function, h, then all values may map to the same index.
- The list at that index will have all |K| = n elements.
- Now, find takes O(n) time, while insert can still be done in O(1).
- What have we achieved?

- The above approach is too pessimistic.
- Need better analysis to analyze an average scenario.
 - Average scenario?
 - Depends on the setting. In our setting, can imagine that
 K can be a random subset of U.
 - Still, very difficult to do average case analysis.
 - Too many assumptions, too many unknowns.

- Still, it is observed in practice that chaining based hash table works very well.
- What is the theoretical basis for this behaviour?
- We can attempt to do this using a new parameter.
- Define λ as the load factor of a hash table.

$$\lambda = |K| / |T|$$

Analysis Using λ

- How does λ help in our analysis?
- Assume the following
 - The hash function has the property that it hashes each element of U to an element of T with equal probability.
 - In other words, h is a uniform hash function.
 - Does such a function exist?

Analysis Using λ

- With the above assumption on h
 - The expected number of elements in K that hash to a given cell $j = |K|/|T| = \lambda$.
 - Can show the above using elementary random variables.
 - The above observation motivates the definition of λ .
- Now, how do the runtime of insert and search depend on λ .

Analysis Using λ

• For insert, since we insert at the beginning of the list, it is always O(1).

Analysis Using λ

- For insert, since we insert at the beginning of the list, it is always O(1).
- For search
 - Each chain is about λ elements long.
 - If the element being searched for, say k, is not present,
 - the entire list will be searched for.
 - This is called as an unsuccessful search.

Analysis Using λ

- For insert, since we insert at the beginning of the list, it is always O(1).
- For search
 - Each chain is about λ elements long.
 - If the element being searched for, say k, is not present,
 - the entire list will be searched for.
 - This is called as an unsuccessful search.
 - If the element being searched for is present,
 - We can stop the search once the element is found.
 - Typically, this happens at the middle of the list.
 - So need to search about $\lambda/2$ elements on average.
 - This is called as a successful search.

Other Approaches to Resolve Collisions

- Problems with the chaining approach:
 - use of pointers. Can become difficult to program and verify.
 - Cannot predict the state of the hash table easily. Can keep on adding whereas a rehashing may be better.
 - Slightly more space than |T|.
- Some of these problems can be addressed.

Open Addressing

- The technique is called open addressing.
- No additional space is used apart from the table T.
- So how to address a collision?
 - Try alternative cells in the table.
 - Details follow.

Open Addressing

- Recall that the hash function h maps elements in U to indices in the table T.
- How can we have an alternative cell/index for a key k?
- Idea: Use more hash functions.
- Consider hash functions h_1 , h_2 , ... all mapping U to indices in T such that $h_i(k) = (h_{i-1}(k) + f(i)) \mod |T|$.
 - f() is a function on N->N.

Open Addressing

- Depending on the function f() several variations are possible.
- We'll consider three choices.

- Consider the case when f(i) = 1.
- When $h_0(k) = h(k)$ itself, we now have that

$$- h_1(k) = h_0(k) + 1$$

$$- h_2(k) = h_1(k) + 1$$

– ...

 Suggesting that the next slots that are tried in succession starting from the slot j = h(k) are

```
-j+1
```


$$-j+2$$

— .

- Notice that eventually all slots may be tried.
- When all slots are tried, this indicates that the table T is full.
- Also, while the table is not full, an empty cell can always be found.

- Consider U = {1, 2, ..., 100} as earlier.
- Let $K = \{23, 65, 43, 98, 64, 76\}$
- Let $h(k) = k \mod 10$.
- Figure shows the table after inserting 65.
- Place the other elements

- To insert 43, realize that cell 3 is already full.
- So try cell 3+1 = 4. That cell is empty, and hence
- 43 placed in cell 4.

- To continue further, we can include 98 in cell 8.
- To insert 64, we see that cell 4 is occupied by 43.
- Cannot move 43 now.
 - This helps the search operation later.
- So, find a new slot for 64 as earlier.

- We realize that cell 4+1 = 5 is also full.
- Cell 4+2 =6 is empty. So, 64 stored at cell 6.
- In a similar fashion, 76 stored at cell 7.

- The operation find(k) works similarly.
- Cannot declare k not found if T[h(k)] does not contain k.
- We should search at indices h(k)+1, h(k)+2, ...
- How long?
 - A good quick question.

Operations Insert and Find shown here.

```
Algorithm Insert–LinearProbing(k) {
 v = h(k);
 if T(v) is empty then
 T(v) = k
 else
 while not done {
 v = v + 1;
 if T[v] is empty then {
 T[v] = k; done = true;
```

```
Algorithm Find(k) {
 v = h(k);
 while not done and v \le |T| do {
 if T[v] = k then {
 done = true;
 return found
 }
 else v = v + 1;
 }
```

- How to analyze the time taken?
 - More so, the average case.
- Quite difficult, but the following results are known.
 - For an insertion, the average number of probes is

$$\frac{1}{2} + \frac{1}{2} (1 - \lambda)^2$$

– For an unsuccessful search, the average number of probes is $\frac{1}{2} + \frac{1}{2}(1-\lambda)$.

- A few issues with linear probing.
- Delete is a problem.
 - Affects searchability.
 - Normally, a virtual delete option is used.
- Another observation: The table may have areas that are more dense compared to other areas.
- Reason for this is that inserts look for empty cells linearly.
- This problem is called as primary clustering.

- Primary clustering: the effect is that some operations can take more time.
 - especially those that get close to the denser area.

Quadratic Probing

- Yet another open addressing method is quadratic probing.
- As the name suggests, this uses $f(i) = i^2$.
- So, the cells tried in order are:


```
-h_0(k) = h(k)
```

$$- h_1(k) = h(k) + 1$$

$$- h_2(k) = h_1(k) + 4$$

- ..

Quadratic Probing Example

- Let $U = \{1, 2, ..., 100\}$.
- Let $K = \{29, 64, 71, 84, 53\}$
- Let $h(k) = k \mod 10$.
- Where do 84 and 53 go?

Quadratic Probing Example

$$h_0(84) = 4$$

 $h_1(84) = h_0(84) + 1$
 $= 4 + 1 = 5$.

- Let $U = \{1, 2, ..., 100\}$.
- Let $K = \{29, 64, 71, 84, 53\}$
- Let $h(k) = k \mod 10$.

Quadratic Probing Example

0 9 T: 71 64 84 53 29

$$h_0(53) = 3$$

 $h_1(53) = h_0(53) + 1$
 $= 3 + 1 = 4$.
 $h_2(53) = h_1(53) + 4$
 $= 4 + 4 = 8$.

- Let $U = \{1, 2, ..., 100\}$.
- Let $K = \{29, 64, 71, 84, 53\}$
- Let $h(k) = k \mod 10$.

The Find Operation

- How should it proceed?
- When can it stop?

Quadratic Probing

The operations in pseudo-code.

```
Algorithm Insert(k) {
 v = h(k); i = 0;done = false;
 while not done and i < |T| do {
 v = (v + i*i) mod |T|
 if T[v] is empty then {
 T[v] = k; done = true;
 else i = i + 1;
 }
}</pre>
```

```
Algorithm Find(k) {
 v = h(k); i = 0;done = false;
 while not done do {
 v = (v + i*i) \mod |T|
 if T[v] is empty then
 return not found
 if T[v] = k then {
 done = true;
 return found
 else i = i + 1;
```


Quadratic Probing

- Would all cells be probed?
 - May not be.
- But, if |T| is a prime then a new element can always be inserted if the table is half-empty.
- Proof: Idea is to show that the first |T|/2 entries probed are distinct. Here is where |T| being a prime helps.
 - Let cells j and j' are probed, so that $h(k) + j^2 = h(k) + j'^2$. Then, we have that $j^2 - j'^2 = 0 \mod |T|$.
 - This implies that either $j j' = 0 \mod |T|$ or $j + j' = 0 \mod |T|$
 - If j, j' are different, then only j+j'=0 mod |T|.

Yet Another Mechanism – Double Hashing

- Double hashing is another mechanism.
- In this case, the function f(i) is defined as f(i) =
 i.h₂(k) where h₂ is another hash function.
- How to choose h₂(k)?
- Choice to ensure that all cells will be probed eventually.

- Consider $U = \{1, 2, ..., 100\}$
- Let $K = \{32, 54, 87, 74, 82\}$.
- Let $h(k) = k \mod 10$.
- There are collisions. Let h₂(k) = r (k mod r) where r = 7.
- Place the above elements in a hash table.

- Let $K = \{32, 54, 87, 74, 82\}$.
- No collisions till 87.
- To insert 74
 - collision.
 - Compute $(4 + (7 (74 \mod 7)) \mod 10 = 0$
 - So place 74 at cell 0.

- Let $K = \{32, 54, 87, 74, 82\}$.
- No collisions till 87.
- To insert 74
 - collision.
 - Compute $(4 + (7 (74 \mod 7)) \mod 10 = 7$
 - Compute $(7+2.(7-74 \mod 7)) \mod 10 = 3$

- Let $K = \{32, 54, 87, 74, 82\}$.
- To insert 82
 - collision.
 - Compute $(2 + (7 (82 \mod 7)) \mod 10 = 4$
 - Compute $(4 + 2.(7 (82 \mod 7))) \mod 10 = 8$
 - So, insert 82 at cell 8.

Double Hashing

- Can now write the routines for insert, search, etc.
- Guidelines to choose h₂(k)
 - $-h_2(k)$ should never evaluate to 0.
 - ensure that all cells are probed.
- Our earlier choice works well. In general,
 - pick an r that is a prime and smaller than |T|
 - Define $h_2(k) = r (k \mod r)$.

Advanced Topics

- For most of the techniques we discussed
 - can only say that the average time is O(1), if the load factor is O(1)
- In some settings, can actually achieve a worst case O(1) time.
 - settings where there are no delete operations.
- This is called as universal hashing.